Illinois Ambient Air Monitoring 2022 Network Plan Illinois Environmental Protection Agency Bureau of Air June 2021 ### **Table of Contents** | Acronyms | 2 | |---|----| | Introduction | 3 | | Monitoring Designations | 4 | | Monitoring Objectives | 4 | | Spatial Scale Designations | 5 | | Sampling Methodology | 5 | | Quality Assurance | 5 | | Proposed Network for 2022. | 6 | | Ozone (O ₃) | 6 | | Particulate Matter (PM _{2.5}) | | | Sulfur Dioxide (SO ₂) | | | Nitrogen Dioxide (NO ₂) | | | Carbon Monoxide (CO) | | | Particulate Matter (PM ₁₀) | | | Lead (Pb) | | | Photochemical Assessment Monitoring Stations (PAMS) | | | Tables and Figures | | | Table 1: Illinois Monitoring Network by Pollutant | 10 | | Table 2: Ozone Sites | | | Figure 2a: Ozone Sites – Illinois | 16 | | Figure 2b: Ozone Sites – Illinois Chicago Area | 17 | | Table 3: PM _{2.5} Sites | | | Figure 3a: PM _{2.5} Sites – Illinois | 23 | | Figure 3b: PM _{2.5} Sites – Illinois Chicago Area | 24 | | Table 4: SO ₂ Sites | | | Figure 4: SO ₂ Sites – Illinois | | | Table 5: NO ₂ Sites | | | Figure 5: NO ₂ Sites – Illinois | | | Table 6: CO Sites | | | Figure 6: CO Sites – Illinois | | | Table 7: PM ₁₀ Sites | | | Figure 7: PM ₁₀ Sites – Illinois | | | Table 8: Lead Sites | | | Figure 8: Lead Sites – Illinois | 34 | | Appendix A – Data Requirements Rule Sulfur Dioxide Emissions Assessment | 35 | # Acronyms | AQI | Air Quality Index | |----------------------|---| | AQS | Air Quality System | | BAM | Beta Attenuation Monitor | | CAA | Clean Air Act | | CASTNET | Clean Air Status and Trends Network | | CCDES | Cook County Department of Environment and Sustainability | | CFR | Code of Federal Regulations | | СО | Carbon Monoxide | | FEM | Federal Equivalent Method | | FRM | Federal Reference Method | | GECC | Gateway Energy & Coke Company | | IEPA or | Illinois Environmental Protection Agency | | Illinois EPA | e , | | IMPROVE | Interagency Monitoring of Protected Visual Environments | | MSA | Metropolitan Statistical Area | | NAAQS | National Ambient Air Quality Standards | | NCore | National Core multi-pollutant station | | NO | Nitric Oxide | | NO ₂ | Nitrogen Dioxide | | NO_x | Nitrogen Oxides | | NO _y | Total Reactive Nitrogen Oxides | | NPS | National Park Service | | O ₃ | Ozone | | PAMS | Photochemical Assessment Monitoring Station | | Pb | Lead | | PM _{2.5} | Particulate matter with a diameter less than or equal to 2.5 micrometers | | PM_{10} | Particulate matter with a diameter less than or equal to 10 micrometers | | PM _{10-2.5} | Particulate matter with a diameter less than or equal to 10 micrometers and | | | greater than or equal to 2.5 micrometers | | ppb | Parts per billion | | ppm | Parts per million | | PWEI | Population Weighted Emissions Index | | QA | Quality Assurance | | SASS | Speciation Air Sampling System | | SLAMS | State or Local Air Monitoring Station | | SO_2 | Sulfur Dioxide | | SPM | Special Purpose Monitor | | STN | Speciation Trends Network | | SWS | State Water Survey | | TSP | Total Suspended Particulate | | USEPA | United States Environmental Protection Agency | | | Cinica States Environmental Flotestion Figure ; | | UV | Ultraviolet | #### Introduction In 1970, Congress enacted the Clean Air Act (CAA), empowering the United States Environmental Protection Agency (USEPA) to develop and implement National Ambient Air Quality Standards (NAAQS) for pollutants shown to threaten human health. NAAQS exist for six criteria pollutants – carbon monoxide (CO), ozone (O₃), lead (Pb), nitrogen dioxide (NO₂), sulfur dioxide (SO₂), particulate matter with a diameter less than or equal to 10 micrometers (PM₁₀), and fine particulate matter (PM_{2.5}). There are primary and secondary NAAQS. Primary standards protect public health, whereas secondary standards protect public welfare including the environment. A predominant goal of the air monitors within Illinois' network is to collect data with which to assess compliance with the NAAQS. A listing of these NAAQS calculations and contributions can be found at https://www.epa.gov/criteria-air-pollutants/naaqs-table. Illinois has designed its ambient air monitoring network to provide timely air pollution data to the public, support compliance with ambient air quality standards and emissions strategy development, and support air pollution research studies. Data gathered from the Illinois EPA's monitoring network is used to produce a daily Air Quality Index (AQI) report, compile daily air quality forecast reports, support short- and long-term health risk assessments, identify localized health concerns, and track long-term trends in air quality that could potentially threaten Illinois citizen's quality of life. The Illinois air monitoring network includes monitors for the seven criteria pollutants: CO, O₃, Pb, NO₂, SO₂, PM₁₀, and PM_{2.5}. The Illinois air monitoring network meets or, in most cases, exceeds the applicable minimum network requirements. Monitor siting takes into consideration: peak (the highest concentration of pollution in a given area), population (presence of pollutants in areas with high population densities), source (pollution resulting from significant sources or source categories), background (general pollutant levels), and transport (extent of regional pollutant transport between populated areas). Federal regulations prescribe requirements for monitor and probe siting to ensure that the ambient air quality data is accurately representative. The criteria for the placement and operation of each monitor and probe vary. Site surveys ensure that each requirement is satisfied. Federal regulations require each State to submit to USEPA an air monitoring network plan annually for the prospective year. Additionally, a five-year network assessment must be completed by USEPA Region 5 monitoring organizations. The last five-year network assessment was completed in 2020 and found the criteria pollutant monitoring network was adequate in meeting USEPA's minimum criteria. The next network assessment will be completed in 2025. The annual network plans take into consideration findings of these assessments. The annual network plan provides a description of the monitoring network for each criteria pollutant including proposed changes. The air monitoring network plan is subject to public review and comment prior to its submission to the USEPA. #### **Monitoring Designations** The following designations describe the various types of monitors at the sites within Illinois' air monitoring network: - NCore National Core multi-pollutant monitoring station. Illinois is required by federal regulations to operate one NCore site, which includes monitors for CO, nitric oxide/reactive nitrogen (NO/NO_y), SO₂, O₃, PM₁₀, speciated PM_{2.5}, PM_{2.5}, PM_{10-2.5}, wind speed, wind direction, relative humidity, and ambient temperature. Illinois operates an NCore site in Northbrook and provides support for the federal rural NCore site located in Bondville measuring PM_{2.5}. - **Near-road** Placed near busy roadways, near-road sites measure hourly concentrations of NO₂ and sometimes CO or PM_{2.5} in urban areas. Illinois EPA operates two near-road locations, one in Chicago and one in Lansing. The Lansing near-road location began operating off the Kingery Expressway on March 1, 2019. The Chicago near-road location, along the Kennedy Expressway, began operating July 26, 2019. - PAMS Photochemical Assessment Monitoring Station. In addition to monitoring of criteria pollutants, Illinois also participates in a regional Photochemical Assessment Monitoring Station (PAMS) network in the Chicago area that is part of the USEPA approved "Alternate Plan for the Regional Lake Michigan PAMS Network." This regional PAMS network focuses on both the Milwaukee and Chicago areas that are classified as ozone nonattainment areas. These sites are dedicated to obtaining more information about ozone and its precursors. The Illinois sites participating in the 2022 regional PAMS network will include enhanced monitoring in Schiller Park as well as regulatorily-required monitoring in Northbrook. Illinois' regional PAMS sites will collect and monitor some or all of the following: speciated volatile organic compounds (VOCs), carbonyls, NO₂, NO/NO_y, O₃, CO, and meteorological data in order to monitor potential threats of nonattainment. - **SLAMS** State or Local Ambient Monitoring Station. SLAMS monitoring is for comparison to the NAAQS. - **SPM** Special Purpose Monitor. The monitors in this category are included in the Agency network but do not apply toward the determination of area NAAQS compliance. Siting and operation, including collocation requirements, of each monitor meets the requirements of Part 58 Appendices A, B, C, D, and E. #### **Monitoring Objectives** Monitoring objectives describe the various purposes of the monitors within Illinois' air monitoring network: - General Concentration (Background) These sites are positioned to measure the general background concentration of pollutants in an area. - **Highest Concentration (Highest Conc.)-** These sites are located to determine the expected peak concentrations of pollutants in an area. - **Population** Located in areas categorized by high population density, these sites are used to determine the typical pollutant concentrations in a specific area. - **Regional Transport (Transport)** These sites are located to monitor the level of regional pollution transport from one area to the next. - **Source-Oriented Source** (**Source**) As certain sources contribute to pollution more significantly than others, source-oriented monitors are placed in order to identify the impact of these sources. #### **Spatial Scale Designations** Sites are not only characterized by type and by the objective, but also according to spatial
scale. These scales are used to categorize siting areas and link them with the specific monitoring objectives. Spatial scales as outlined by the USEPA include: - **Micro** Concentrations in air volumes associated with area dimensions ranging from several meters up to about 100 meters. - **Middle** Concentrations typical of areas up to several city blocks in size with dimensions ranging from about 100 meters to 0.5 kilometer. - **Neighborhood** Concentrations within some extended area of the city that has relatively uniform land use with dimensions in the 0.5 to 4.0 kilometers range. - **Urban** Overall, citywide conditions with dimensions on the order of four to 50 kilometers. - **Regional** A rural area of reasonably homogenous geography without large sources, extending from tens to hundreds of kilometers. #### **Sampling Methodology** Every ambient air monitor can be classified by a specific method number which identifies sample collection and analysis methods. A comprehensive list of these numbers can be found at: https://www.epa.gov/aqs/aqs-code-list. Federal regulations specify that monitoring methods used for comparison to the NAAQS must be Federal Reference or Equivalent Methods (FRM or FEM). Almost all monitors listed in Illinois' network plan use either FRM or FEM with only a few exceptions. Locations hosting continuous PM_{2.5} samplers solely for AQI purposes are not operated as FRM or FEM. #### **Quality Assurance** Guidance, policies, and federal regulations establish quality system requirements for data submitted to USEPA. Currently, there are two Primary Quality Assurance Organizations under this network plan – the Illinois EPA and the Cook County Department of Environment and Sustainability (CCDES). #### **Proposed Network for 2022** #### **Ozone** Illinois is required to operate a minimum of 14 O₃ monitoring sites across the state to meet SLAMS O₃ requirements. NCore requires the operation of one O₃ monitor year-round. Additionally, 19 other O₃ monitors are operated for purposes of supporting the basic monitoring objectives of public data reporting, air quality mapping, compliance, enhanced monitoring, and supporting air pollution research studies. In 2021, Illinois operated 33 O₃ monitors. Additionally, USEPA operated three ozone monitors as part of the Clean Air Status and Trends Network (CASTNET). The number of ozone monitors will not change in 2022. Discussions are currently ongoing with the property owner of the Maryville ozone monitoring location. The property owner has indicated construction will take place in the area of the current monitoring trailer. It is not yet known whether the property owner will allow the trailer to be moved elsewhere at the current location or whether a new location will need to be established. #### Fine Particulate Matter (PM_{2.5}) Illinois is required to operate a minimum of 13 FRM or FEM PM_{2.5} monitors. NCore requires one continuous and one filter based PM_{2.5} monitor. One near-road monitoring site with one FRM or FEM PM_{2.5} monitor is also required. Illinois must operate at least one FRM or FEM PM_{2.5} site monitoring regional background and at least one FRM or FEM PM_{2.5} site to monitor regional transport. Additionally, 18 other PM_{2.5} monitoring sites are operated for purposes of supporting the basic monitoring objectives of public data reporting, air quality mapping, compliance, and supporting air pollution research studies. Depending on funding availability, monitoring site logistics, and manufacturer repair status, additional primary designated PM_{2.5} monitors will be switched from manual filter-based FRM monitors to continuous FEM monitors. As of May 2021, monitors that have FEM continuous units include Bondville, Braidwood, Decatur, Des Plaines, Houston, Jerseyville, Joliet, Knight Prairie, Lansing near-road, Naperville, Normal, Northbrook, Peoria, Rock Island, Rockford, and Springfield. The sites that currently are planned to have FEM monitors between 2021 and 2022 are listed in Table 3. Illinois EPA initially planned to install new PM_{2.5} FEM monitors at several locations starting in 2020. After delays caused by Covid, Illinois EPA now plans to begin this work in 2021. Some of these new monitors will replace existing FEM monitors while others will replace FRM monitors. Illinois EPA is currently focusing on discontinuing aging Anderson single event monitors (method code 153) as well as removing problematic Thermo 5014i continuous FEM monitors (method code 183). At sites where monitors will be changed, Teledyne T640s (method code 236) will be used. The first round of changes in 2021 includes replacing the Thermo 5014i FEM monitors at Braidwood, Joliet, Knight Prairie, Lansing near-road, Naperville, Northbrook, Rock Island, and Rockford. The Agency is also planning on converting FRM monitors to FEM monitors at Cary and Alton. At Cary, this will allow the removal of the FRM Anderson and BAM monitors. At Alton, the FRM BGIs will be moved to Aurora which will allow aging Andersons to be removed from the network and eliminate collocation requirements for that method. Illinois EPA plans to replace additional Thermo 5014i monitors after the next round of purchasing in 2021 and 2022. The next round of 2021 and 2022 changes in monitoring methods include switching the Thermo 5014i continuous FEM monitors with Teledyne T640 continuous FEM monitors at the following locations: Decatur, Des Plaines, East St. Louis, Houston, Jerseyville, Normal, Peoria, Springfield, and Wood River. Champaign is also planned to be switched to a T640 when a suitable replacement site is found. A new monitoring location was established in 2020 in Alton at the Horace Mann Elementary School, 2708 Edwards Street, measuring ozone. This location is approximately two blocks from the existing PM_{2.5} location at the SIU Dental Clinic, 1700 Annex Street. Illinois EPA requested and was approved by USEPA for site relocation and consolidation of the PM_{2.5} monitoring equipment to the new location at Horace Mann Elementary School. Due to roof construction at the Northbrook NCore location in 2020, all particulate samplers were moved to a lower level roof at the water plant. The samplers change in location was approximately 80 feet to the northeast from the former location. In 2021, 34 PM_{2.5} sites were operating in Illinois. In 2022, the number of PM_{2.5} sites will not change. #### **Sulfur Dioxide** Illinois is required to operate six SO₂ monitors. One SO₂ monitor is required at each of the Northbrook and Bondville NCore sites to fulfill NCore requirements. The Illinois State Water Survey operates the Bondville SO₂ monitor. Additionally, five SO₂ monitoring sites are operated in Illinois' network supporting the basic monitoring objectives of public data reporting, air quality mapping, compliance, and supporting air pollution research studies. SO₂ data requirements established by USEPA require either modeling or monitoring to characterize current air quality in areas with large sources of SO₂ (40 CFR 51 Subpart BB). Tate & Lyle are contracting with Environmental Resources Management, Inc. operating two SO₂ monitors under this rule. A total of 12 SO₂ monitors were operated in Illinois in 2021. In 2022, the number of SO₂ sites will remain at twelve. #### Nitrogen Dioxide Illinois is required to operate two near-road NO₂ monitors. In addition to area-wide monitors, federal regulations require the Regional Administrator to collaborate with each State in determining the need for additional NO₂ monitoring requirements beyond the minimum, with a primary focus on siting monitors in locations to protect susceptible and vulnerable populations. In Illinois, two NO₂ monitoring sites are designated, East St. Louis and ComEd, as susceptible and vulnerable population monitoring sites. Illinois operates one NO/NO_y monitor in Northbrook. Additionally, the Illinois State Water Survey operates an NO/NO_y monitor at the rural NCore site in Bondville. During the spring of 2021, Illinois EPA will install a direct measure NO₂ monitor at the NCore site in Northbrook to meet new Photochemical Assessment Monitoring Station requirements. This monitor will be installed before the June 1, 2021, required start date. In 2021, the monitoring network consisted of eight NO₂ monitoring sites. Two NO/NO_y monitors will continue to be operated by Illinois EPA and the State Water Survey. In 2022, the number of NO₂ sites will remain at eight. #### **Carbon Monoxide** Illinois must operate one CO monitor in conjunction with one near-road NO₂ monitor. In addition, it must operate one CO monitor at NCore sites, Northbrook and Bondville. (The Illinois State Water Survey operates the Bondville CO monitor at the rural NCore site.) An additional CO monitoring site is operated in Illinois' network supporting the basic monitoring objectives of public data reporting, air quality mapping, compliance, and supporting air pollution research studies. In 2021, three CO monitors were in operation. The number of CO monitors will not change in 2022. #### Particulate Matter (PM₁₀) Illinois must operate three PM_{10} monitors to satisfy MSA requirements. One PM_{10} monitor must also be operated for NCore purposes. Additionally, Illinois operates one $PM_{10-2.5}$ (PM coarse) monitor at the Northbrook location to fulfill NCore requirements. The National Park Service operates one PM_{10} monitor at the Bondville NCore location. In 2021, Illinois EPA operated a total of four PM_{10} monitoring sites. In 2022, Illinois EPA will continue to operate four PM_{10} monitors and one $PM_{10-2.5}$ monitor. #### Lead Illinois is required to operate source-oriented monitors near facilities emitting 0.5 tons/year of lead that also have maximum lead concentrations in ambient air in excess of 50 percent of the NAAQS unless a waiver for that site has been approved. Lead monitoring
waivers are currently in place with USEPA for Kincaid Generation Power Plant, Keystone Steel & Wire Corporation, Sterling Steel Corporation, Gateway Energy and Coke Company, and Gunite Corporation. The waivers were approved by USEPA in 2017 for Kincaid, in 2018 for Keystone Steel, Sterling Steel, and Gunite, and in 2020 for Gateway Energy and Coke Company. Waivers must be renewed every five years. Modeling and/or monitoring results for these facilities demonstrated that they do not have the potential to contribute to a maximum lead concentration greater than 50 percent of the NAAQS. In 2021, Olin Corporation began operating a special purpose lead monitor in Alton measuring lead concentrations at its facility for a period of at least one year. With the addition of the Alton lead monitor, the number of lead sites will increase from three to four. In 2022, Illinois EPA will continue to operate four lead monitors. #### **Photochemical Assessment Monitoring** Illinois is required to collect and report additional PAMS measurements at the Northbrook monitoring location by June 1, 2021. At a minimum, Illinois plans to add to the existing PAMS measurements the following items: Hourly average speciated volatile organic compounds, three eight-hour carbonyls samples on a one-in-three day schedule, true nitrogen dioxide, hourly precipitation, and averaged mixing height. In addition, new solar radiation and ultraviolet radiation sensors will be procured. Illinois plans to run these additional items during the months of June, July, and August. <u>Table 1: Illinois Monitoring Network by Criteria Pollutant</u> | AQS ID | County | City | Address | Site Description | Owner | со | NO ₂ | NOy | SO ₂ | O ₃ | PM ₁₀ /
Coarse | PM _{2.5} | Pb | |-------------|-----------|-------------------|--------------------------------|---------------------------------------|-------|----|-----------------|-----|-----------------|----------------|------------------------------|-------------------|----| | 17-001-0007 | Adams | Quincy | 1301 S. 48th St | John Wood Community
College | IEPA | | | | | х | | | | | 17-019-0006 | Champaign | Champaign | 904 N. Walnut | Ameren Substation
Platform | IEPA | | | | | | | Х | | | 17-019-0007 | Champaign | Thomasboro | North Thomas St. | Resident's Building | IEPA | | | | | Х | | | | | 17-019-1001 | Champaign | Bondville | Twp. Rd. 500 E. | State Water Survey
Climate Station | SWS | х | | Х | Х | | | | | | 17-019-1001 | Champaign | Bondville | Twp. Rd. 500 E. | State Water Survey
Climate Station | IEPA | | | | | | | Х | | | 17-019-1001 | Champaign | Bondville | Twp. Rd. 500 E. | CASTNET Station | USEPA | | | | | х | | | | | 17-019-1001 | Champaign | Bondville | Twp. Rd. 500 E. | IMPROVE Station | NPS | | | | | | PM ₁₀ /
Coarse | | | | 17-031-0001 | Cook | Alsip | 4500 W. 123rd St. | Village Garage | CCDES | | | | | х | | х | | | 17-031-0022 | Cook | Chicago | 3535 E. 114th St | Washington High School | CCDES | | | | | | Х | Х | Х | | 17-031-0032 | Cook | Chicago | 3300 E. Cheltenham Pl. | South Water Filtration
Plant | CCDES | | | | | х | | | | | 17-031-0052 | Cook | Chicago | 4850 Wilson Ave. | Mayfair Pump Station | CCDES | | | | | | | х | | | 17-031-0057 | Cook | Chicago | 1745 N. Springfield Ave. | Springfield Pump Station | CCDES | | | | | | | Х | | | 17-031-0076 | Cook | Chicago | 7801 Lawndale | Com Ed Maintenance
Bldg. Trailer | CCDES | | Х | | Х | х | | Х | | | 17-031-0110 | Cook | Chicago | 1241 19th St. | Perez Elementary School | CCDES | | | | | | | | Х | | 17-031-1003 | Cook | Chicago | 6545 W. Hurlbut St. | Taft High School | CCDES | | | | | х | | | | | 17-031-0119 | Cook | Lansing | Kingery Expy & Torrence Ave. | Kingery Near-road #1 | IEPA | Х | Х | | | | | Х | | | 17-031-0219 | Cook | Chicago | Kennedy Expy & W. Webster Ave. | Kennedy Near-road #2 | IEPA | | Х | | | | | | | | 17-031-1016 | Cook | Lyons
Township | 50th St. & Glencoe | Village Hall | IEPA | | | | | | х | Х | | | AQS ID | County | City | Address | Site Description | Owner | со | NO ₂ | NOy | SO ₂ | O ₃ | PM ₁₀ /
Coarse | PM _{2.5} | Pb | |-------------|------------|-----------------------|---------------------------|---------------------------|-------|----|-----------------|-----|-----------------|----------------|------------------------------|-------------------|----| | 17-031-1601 | Cook | Lemont | 729 Houston | Lemont Trailer | CCDES | | | | Х | Х | | | | | 17-031-3103 | Cook | Schiller Park | 4743 Mannheim Rd. | Schiller Park Trailer | IEPA | | х | | | х | | х | | | 17-031-3301 | Cook | Summit | 60th St. & 74th Ave. | Graves Elementary School | CCDES | | | | | | | х | | | 17-031-4002 | Cook | Cicero | 1820 S. 51st Ave. | Cicero Trailer | CCDES | | Х | | | х | | | | | 17-031-4007 | Cook | Des Plaines | 9511 W. Harrison St. | Regional Office Bldg. | IEPA | | | | | х | | Х | | | 17-031-4201 | Cook | Northbrook | 750 Dundee Rd. | Northbrook Water Plant | IEPA | Х | Х | Х | Х | х | Coarse | х | | | 17-031-6005 | Cook | Cicero | 13th St. & 50th Ave. | Liberty School | CCDES | | | | | | | Х | | | 17-031-7002 | Cook | Evanston | 531 E. Lincoln | Evanston Water Plant | IEPA | | | | | Х | | | | | 17-043-4002 | DuPage | Naperville | 400 S. Eagle St. | City Hall | IEPA | | | | | | | Х | | | 17-043-6001 | DuPage | Lisle | Route 53 | Morton Arboretum | IEPA | | | | | х | | | | | 17-049-1001 | Effingham | Effingham | 10421 N. US Hwy. 45 | Central Grade School | IEPA | | | | | Х | | | | | 17-065-0002 | Hamilton | Knight Prairie
Twp | Route 14 | Knight Prairie Trailer | IEPA | | | | | х | | Х | | | 17-083-0117 | Jersey | Jerseyville | 21965 Maple Summit Rd. | Jerseyville Trailer | IEPA | | | | | х | | Х | | | 17-085-9991 | Jo Daviess | Stockton | 10952 E. Parker Rd. | CASTNET Station | USEPA | | | | | х | | | | | 17-089-0003 | Kane | Elgin | 258 Lovell St. | McKinley School | IEPA | | | | | | | х | | | 17-089-0005 | Kane | Elgin | 665 Dundee Rd. | Larsen Junior High School | IEPA | | | | | Х | | | | | 17-089-0007 | Kane | Aurora | 1240 N. Highland | Health Department | IEPA | | | | | | | Х | | | 17-097-1007 | Lake | Zion | Illinois Beach State Park | Zion Trailer | IEPA | | | | | Х | | | | | 17-099-0007 | La Salle | Oglesby | 308 Portland Ave. | Oglesby Trailer | IEPA | | | | Х | | | | | | AQS ID | County | City | Address | Site Description | Owner | со | NO ₂ | NOy | SO ₂ | O ₃ | PM ₁₀ /
Coarse | PM _{2.5} | Pb | |-------------|-------------|-------------------|----------------------------|--------------------------------------|----------|----|-----------------|-----|-----------------|----------------|------------------------------|-------------------|----| | 17-111-0001 | McHenry | Cary | First St. & Three Oaks Rd. | Cary Grove High School | IEPA | | | | | Х | | х | | | 17-113-2003 | McLean | Normal | Main & Gregory | Normal-ISU Physical Plant
Trailer | IEPA | | | | | Х | | х | | | 17-115-0013 | Macon | Decatur | 2200 N. 22nd St. | Decatur Trailer | IEPA | | | | Х | Х | | х | | | 17-115-0217 | Macon | Decatur | Folk & E. Marietta Sts. | Tate & Lyle Northwest | ERM Inc. | | | | Х | | | | | | 17-115-0317 | Macon | Decatur | El Dorado St. | Tate & Lyle Southeast | ERM Inc. | | | | Х | | | | | | 17-117-0002 | Macoupin | Nilwood | Heaton & Dubois | Nilwood Trailer | IEPA | | Х | | Х | х | | | | | 17-119-0120 | Madison | Alton | 2708 Edwards St. | Horace Mann School | IEPA | | | | | х | | Х | | | 17-119-0121 | Madison | Alton | Powder Mill Rd. | Olin Corporation | IEPA | | | | | | | | Х | | 17-119-0010 | Madison | Granite City | 15th & Madison | Air Products | IEPA | | | | | | | | Х | | 17-119-0024 | Madison | Granite City | 2100 Madison | Gateway Medical Center | IEPA | | | | | | | Х | | | 17-119-1007 | Madison | Granite City | 23rd. & Madison | Fire Station # 1 | IEPA | | | | | | Х | Х | | | 17-119-1009 | Madison | Maryville | 200 W. Division | Maryville Trailer. | IEPA | | | | | Х | | | | | 17-119-3007 | Madison | Wood River | 54 N. Walcott | Wood River Water
Treatment Plant | IEPA | | | | х | Х | | Х | | | 17-119-9991 | Madison | Highland | 5403 State Rd. 160 | CASTNET Station | USEPA | | | | | х | | | | | 17-143-0024 | Peoria | Peoria | Hurlburt & MacArthur | Fire Station #8 | IEPA | | | | | Х | | | | | 17-143-0037 | Peoria | Peoria | 613 N.E. Jefferson | City Office Bldg. | IEPA | | | | | | | х | | | 17-143-1001 | Peoria | Peoria
Heights | 508 E. Glen Ave. | Peoria Heights High
School | IEPA | | | | | Х | | | | | 17-157-0001 | Randolph | Houston | Hickory Grove & Fallview | Houston Trailer | IEPA | | | | | х | | х | | | 17-161-3002 | Rock Island | Rock Island | 32 Rodman Ave. | Rock Island Arsenal | IEPA | | | | | Х | | х | | | AQS ID | County | City | Address | Site Description | Owner | со | NO ₂ | NOy | SO ₂ | O ₃ | PM ₁₀ /
Coarse | PM _{2.5} | Pb | |-------------|-----------|----------------|-------------------------|---------------------------------|----------|----|-----------------|-----|-----------------|----------------|------------------------------|-------------------|----| | 17-163-0010 | St. Clair | East St. Louis | 13th & Tudor | ESTL Trailer | IEPA | | Х | | Х | Х | | х | | | 17-167-0012 | Sangamon | Springfield | State Fair Grounds | Agriculture Bldg. | IEPA | | | | | | | Х | | | 17-167-0014 | Sangamon | Springfield | Illinois Building | State Fairgrounds Shelter | IEPA | | | | | х | | | | | 17-179-0004 | Tazewell | Pekin | 272 Derby | Pekin Fire Station #3 | IEPA | | | | Х | | | | | | 17-197-1002 | Will | Joliet | Midland & Campbell Sts. | Pershing Elementary
School | IEPA | | | | | | | Х | | | 17-197-1011 | Will | Braidwood | 36400 S. Essex Rd. | Com Ed Training Ctr.
Trailer | IEPA | | | | | х | | Х | | | 17-201-0118 | Winnebago | Rockford | 204 South 1st St. | Fire Department Admin.
Bldg. | IEPA | | | | | | | Х | | | 17-201-2001 | Winnebago | Loves Park | 1405 Maple Ave. | Maple Elementary School | IEPA | | | | | Х | | | | | | | | | | IEPA | 2 | 6 | 1 | 7 | 27 | 3
| 27 | 2 | | | | | | | CCDES | 0 | 2 | 0 | 2 | 6 | 1 | 7 | 2 | | | | | | | NPS/SWS | 1 | 0 | 1 | 1 | 0 | 1 | 0 | 0 | | | | | | | ERM Inc. | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | | | | | | | USEPA | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | | | | | | | Total | 3 | 8 | 2 | 12 | 36 | 5 | 34 | 4 | Red indicates monitor/site proposed for removal or has been removed, Green indicates monitor/site proposed for installation or has been installed. **Table 2: Ozone Sites** | AQS ID | Site | Latitude
Longitude | Area Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Station Type | Monitor
Type | Sampling
Schedule | |-------------|---------------------------------|------------------------------|---|----------------------|------------------------|---------------|--------------|-----------------|----------------------| | 17-001-0007 | Quincy | +39.91540937
-91.33586832 | Quincy, IL-MO | Population | Highest Conc. | Urban | SLAMS | T400 | Hourly/S | | 17-019-0007 | Thomasboro | +40.244913
-88.188519 | Champaign-Urbana, IL | Population | N/A | Urban | SLAMS | T400 | Hourly/S | | 17-019-1001 | Bondville | +40.052780
-88.372510 | Champaign-Urbana, IL | Highest Conc. | N/A | Regional | NCORE | 49i | Hourly/Y | | 17-031-0001 | Alsip | +41.6709919
-87.7324569 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Urban | SLAMS | T400 | Hourly/S | | 17-031-0032 | South Water Filtration
Plant | +41.75583241
-87.54534967 | Chicago-Naperville-Michigan
City, IL-IN-WI | Highest Conc. | Population | Neighborhood | SLAMS | T400 | Hourly/S | | 17-031-0076 | Com Ed. | +41.75139998
-87.71348815 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Urban | SLAMS | Ecotech
187 | Hourly/S | | 17-031-1003 | Taft High School | +41.98433233
-87.7920017 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Urban | SLAMS | T400 | Hourly/S | | 17-031-1601 | Lemont | +41.66812034
-87.99056969 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Urban | SLAMS | Ecotech
187 | Hourly/S | | 17-031-3103 | Schiller Park | +41.96519348
-87.87626473 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | Source | Neighborhood | PAMS/SLAMS | 49i | Hourly/S | | 17-031-4002 | Cicero | +41.85524313
-87.7524697 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Neighborhood | SLAMS | Ecotech
187 | Hourly/S | | 17-031-4007 | Des Plaines | +42.06028469
-87.86322543 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Urban | SLAMS | T400 | Hourly/S | | 17-031-4201 | Northbrook | +42.13999619
-87.79922692 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | NA | Urban | PAMS/NCORE | 49i | Hourly/Y | | 17-031-7002 | Evanston | +42.062053
-87.675254 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Neighborhood | SLAMS | T400 | Hourly/S | | 17-043-6001 | Lisle | +41.81304939
-88.0728269 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Urban | SLAMS | T400 | Hourly/S | | 17-049-1001 | Effingham | +39.06715932
-88.54893401 | Effingham, IL | Population | N/A | Regional | SLAMS | T400 | Hourly/S | | 17-065-0002 | Knight Prairie | +38.08215516
-88.6249434 | Mt Vernon, IL | Background | N/A | Regional | SLAMS | T400 | Hourly/S | | 17-083-0117 | Jerseyville | +39.101439
-90.344494 | St Louis, IL-MO | Transport | Population | Regional | SLAMS | T400 | Hourly/S | | 17-085-9991 | Stockton | +42.2869
-89.9997 | Stockton, IL | Highest Conc. | N/A | Regional | SLAMS | 49i | Hourly/S | | 17-089-0005 | Elgin | +42.04914776
-88.27302929 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Urban | SLAMS | T400 | Hourly/S | | 17-097-1007 | Zion | +42.4675733
-87.81004705 | Chicago-Naperville-Michigan
City, IL-IN-WI | Highest Conc. | Transport | Urban | PAMS/SLAMS | T400 | Hourly/S | | 17-111-0001 | Cary | +42.22144166
-88.24220734 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Urban | SLAMS | T400 | Hourly/S | | AQS ID | Site | Latitude
Longitude | Area Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Station Type | Monitor
Type | Sampling
Schedule | |-------------|----------------|------------------------------|---|----------------------|------------------------|---------------|--------------|-----------------|----------------------| | 17-113-2003 | Normal | +40.51873537
-88.99689571 | Bloomington-Normal, IL | Population | Highest Conc. | Urban | SLAMS | T400 | Hourly/S | | 17-115-0013 | Decatur | +39.866933
-88.925452 | Decatur, IL | Population | Highest Conc. | Urban | SLAMS | 49i | Hourly/S | | 17-117-0002 | Nilwood | +39.39607533
-89.80973892 | St Louis, IL-MO | Transport | Population | Regional | SLAMS | 49i | Hourly/S | | 17-119-1009 | Maryville | +38.72657262
-89.95996251 | St Louis, IL-MO | Population | N/A | Urban | SLAMS | T400 | Hourly/S | | 17-119-0120 | Alton | +38.901316
-90.146211 | St Louis, IL-MO | Highest Conc. | Population | Urban | SLAMS | T400 | Hourly/S | | 17-119-3007 | Wood River | +38.86066947
-90.10585111 | St Louis, IL-MO | Population | N/A | Urban | SLAMS | 49i | Hourly/S | | 17-119-9991 | Highland | +38.8690
-89.6228 | St Louis, IL-MO | Highest Conc. | N/A | Regional | SLAMS | 49i | Hourly/S | | 17-143-0024 | Peoria | +40.68742038
-89.60694277 | Peoria, IL | Population | N/A | Neighborhood | SLAMS | T400 | Hourly/S | | 17-143-1001 | Peoria Heights | +40.74550393
-89.58586902 | Peoria, IL | Highest Conc. | Population | Urban | SLAMS | T400 | Hourly/S | | 17-157-0001 | Houston | +38.17627761
-89.78845862 | N/A | Background | N/A | Regional | SLAMS | T400 | Hourly/S | | 17-161-3002 | Rock Island | +41.51472697
-90.51735026 | Davenport-Moline-Rock
Island, IA-IL | Population | Highest Conc. | Neighborhood | SLAMS | T400 | Hourly/S | | 17-163-0010 | East St. Louis | +38.61203448
-90.16047663 | St Louis, IL-MO | Population | N/A | Neighborhood | SLAMS | 49i | Hourly/S | | 17-167-0014 | Springfield | +39.831522
-89.640926 | Springfield, IL | Population | Highest Conc. | Urban | SLAMS | T400 | Hourly/S | | 17-197-1011 | Braidwood | +41.22153707
-88.19096718 | Chicago-Naperville-Michigan
City, IL-IN-WI | Background | N/A | Regional | PAMS/SLAMS | T400 | Hourly/S | | 17-201-2001 | Loves Park | +42.33498222
-89.0377748 | Rockford, IL | Highest Conc. | Population | Urban | SLAMS | T400 | Hourly/S | T400 – Teledyne (method 087); 49i – ThermoScientific (method 047), Ecotech 187 – Ecotech Serinus 10 (method 187) Red indicates monitor proposed for removal Green indicates monitor proposed for installation S = Seasonal – March through October ozone monitoring season Y = Year-round monitoring Loves Park Stockton Rock Island Braidwood Peoria Heights Thomasboro 0 Bondville Quincy Decatur Springfield Nilwood Jerseyville Effingham Alton Highland Wood River East St. Louis Maryville Nnight Prairie Twp Houston © 2015 Google Image NOAA Image Landsat Figure 2a: Ozone Sites - Illinois Zion Northbrook Evanston Des Plaines Elgin 👨 Taft H.S. Schiller Park Cleero Lisle 💡 ComEd SWFP-Lemont Figure 2b: Ozone Sites – Illinois Chicago Area Table 3: PM_{2.5} Sites | AQS ID | Site | Latitude
Longitude | Area
Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Standard | Station
Type | Monitor Type (Primary) | Sampling Schedule | Collocated | Chemical Speciation | Frequency | |-------------|---------------------------|------------------------------|---|----------------------|------------------------|---------------|-----------|-----------------|------------------------|--------------------|---------------------|---------------------|-----------| | 17-019-0006 | Champaign | +40.123883
-88.240550 | Champaign-
Urbana, IL | Population | N/A | Neighborhood | Annual/24 | SLAMS | FEM
Teledyne | 1/3 | | | | | 17-019-1001 | Bondville | +40.052780
-88.372510 | Champaign-
Urbana, IL | Transport | Population | Regional | Annual/24 | RURAL
NCORE | BGI | 1/3,
Hou
rly | FEM
Thermo | YES | 1/3 | | 17-031-0001 | Alsip | +41.6709919
-87.7324569 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Neighborhood | Annual/24 | SLAMS,
SPM | Met One,
BAM | 1/6,
Hou
rly | | | | | 17-031-0022 | Washington
High School | +41.68716544
-87.53931548 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | Source | Neighborhood | Annual/24 | SLAMS | AS | 1/3 | AS
(1/12
day) | | | | 17-031-0052 | Mayfair Pump
Station | +41.96548483
-87.74992806 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Highest
Conc. | Population | Neighborhood | Annual/24 | SLAMS | Met One | 1/3 | | | | | AQS ID | Site | Latitude
Longitude | Area
Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Standard | Station
Type | Monitor Type (Primary) | Sampling Schedule | Collocated | Chemical Speciation | Frequency | |-------------|-----------------------------|------------------------------|---|----------------------|------------------------|---------------|-----------|-----------------|------------------------|--------------------|--------------------------|---------------------|-----------| | 17-031-0057 | Springfield
Pump Station | +41.912739
-87.722673 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Neighborhood | Annual/24 | SLAMS,
SPM | Met One,
BAM | 1/6,
Hou
rly | | YES | 1/6 | | 17-031-0076 | Com Ed | +41.75139998
-87.71348815 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Neighborhood | Annual/24 | SLAMS,
SPM | Met One,
BAM |
1/6,
Hou
rly | | YES | 1/3 | | 17-031-1016 | Lyons
Township | +41.801180
-87.832349 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Source | Population | Middle | 24 | SLAMS | THRM | 1/3 | THRM
(1/12
day) | | | | 17-031-3103 | Schiller Park | +41.96519348
-87.87626473 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Highest
Conc. | Population | Middle | Annual/24 | SLAMS | BGI | 1/3 | | | | | 17-031-3301 | Summit | +41.78276601
-87.80537679 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Neighborhood | Annual/24 | SLAMS | Met One | 1/3 | Met One
(1/12
day) | | | | 17-031-4007 | Des Plaines | +42.06028469
-87.86322543 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Urban | Annual/24 | SLAMS | FEM
Teledyne | Hou
rly | | | | | AQS ID | Site | Latitude
Longitude | Area
Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Standard | Station
Type | Monitor Type (Primary) | Sampling Schedule | Collocated | Chemical Speciation | Frequency | |-------------|-------------------------------------|------------------------------|---|----------------------|------------------------|---------------|-----------|-----------------|------------------------|-------------------|-----------------------|---------------------|-----------| | 17-031-4201 | Northbrook | +42.13999619
-87.79922692 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Urban | Annual/24 | URBAN
NCORE | FEM
Teledyne | 1/3,
H | THRM
(1/12
day) | YES | 1/3 | | 17-031-6005 | Cicero | +41.86442642
-87.74890238 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Neighborhood | Annual/24 | SLAMS,
SPM | AS, BAM | 1/6,
H | | | | | 17-031-0119 | Lansing
Kingery near-
road #1 | +41.578603
-87.557392 | Kingery high
traffic near-
road
segment | Highest
Conc. | N/A | Micro | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | 17-043-4002 | Naperville | +41.77107094
-88.15253365 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Urban | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | 17-065-0002 | Knight Prairie | +38.08215516
-88.6249434 | Mt Vernon, IL | Background | Population | Regional | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | 17-083-0117 | Jerseyville | +39.101439
-90.344494 | St Louis, IL-
MO | Population | Transport | Urban | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | 17-089-0003 | Elgin | +42.050403
-88.28001471 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Urban | Annual/24 | SLAMS | BGI | 1/3 | | | | | 17-089-0007 | Aurora | +41.78471651
-88.32937361 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Urban | Annual/24 | SLAMS | BGI | 1/6 | | | | | 17-111-0001 | Cary | +42.22144166
-88.24220734 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Urban | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | AQS ID | Site | Latitude
Longitude | Area
Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Standard | Station
Type | Monitor Type (Primary) | Sampling Schedule | Collocated | Chemical Speciation | Frequency | |-------------|-------------------------|------------------------------|--|----------------------|------------------------|---------------|-----------|-----------------|------------------------|-------------------|----------------------|---------------------|-----------| | 17-113-2003 | Normal | +40.51873537
-88.99689571 | Bloomington-
Normal, IL | Population | N/A | Urban | Annual/24 | SLAMS | FEM
Teledyne | н | FEM
Teledyne | | | | 17-115-0013 | Decatur | +39.86683389
-88.92559445 | Decatur, IL | Population | Source | Neighborhood | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | 17-119-0024 | Granite City
Gateway | +38.7006315
-90.14476267 | St Louis, IL-
MO | Source | Population | Middle | 24 | SLAMS,
SPM | BGI | 1/3 | | YES | 1/6 | | 17-119-1007 | Granite City | +38.70453426
-90.13967484 | St Louis, IL-
MO | Highest
Conc. | Population | Neighborhood | Annual/24 | SLAMS,
SPM | BGI, BAM | 1/6,
H | BGI
(1/12
day) | | | | 17-119-0120 | Alton | +38.901316
-90.146211 | St Louis, IL-
MO | Population | N/A | Neighborhood | Annual/24 | SLAMS | FEM
Teledyne | н | | | | | 17-119-3007 | Wood River | +38.86066947
-90.10585111 | St Louis, IL-
MO | Population | N/A | Neighborhood | Annual/24 | SLAMS | FEM
Teledyne | н | | | | | 17-143-0037 | Peoria | +40.697007
-89.58473722 | Peoria, IL | Population | N/A | Urban | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | 17-157-0001 | Houston | +38.17627761
-89.78845862 | N/A | Background | Population | Regional | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | 17-161-3002 | Rock Island | +41.51472697
-90.51735026 | Davenport-
Moline-Rock
Island, IA-IL | Population | N/A | Urban | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | AQS ID | Site | Latitude
Longitude | Area
Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Standard | Station
Type | Monitor Type (Primary) | Sampling Schedule | Collocated | Chemical Speciation | Frequency | |-------------|----------------|------------------------------|---|----------------------|------------------------|---------------|-----------|-----------------|------------------------|-------------------|------------|---------------------|-----------| | 17-163-0010 | East St. Louis | +38.61203448
-90.16047663 | St Louis, IL-
MO | Population | Source | Neighborhood | Annual/24 | SLAMS | FEM
Teledyne | н | | | | | 17-167-0012 | Springfield | +39.83192087
-89.64416359 | Springfield, IL | Population | N/A | Urban | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | 17-197-1002 | Joliet | +41.52688509
-88.11647381 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Population | N/A | Neighborhood | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | 17-197-1011 | Braidwood | +41.22153707
-88.19096718 | Chicago-
Naperville-
Michigan
City, IL-IN-WI | Background | Population | Regional | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | | 17-201-0118 | Rockford | +42.2670002
-89.089170 | Rockford, IL | Population | N/A | Middle | Annual/24 | SLAMS | FEM
Teledyne | Н | | | | AS – Anderson Sequential (method 155); A1 – Anderson Single Event (method 153); Met One - MetOne sequential (method 545); BGI – BGI Instruments (method 142); THRM – ThermoScientific (method 143); FEM Thermo – Federal Equivalent Method Thermo Continuous (method 183); FEM Teledyne – Federal Equivalent Method Teledyne T640 Continuous (method 236); BAM - Beta Attenuation Monitor, Air Quality Index only (method 731), H = Hourly. Sites that are part of the Chemical Speciation Network are listed in the Chemical Speciation column. Figure 3a: PM_{2.5} Sites – Illinois Figure 3b: PM_{2.5} Sites – Illinois Chicago Area Table 4: SO₂ Sites | AQS ID | Site | Latitude
Longitude | Area Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Station
Type | Monitor
Type | Sampling
Schedule | |-------------|----------------|------------------------------|--|----------------------|------------------------|---------------|-----------------|-----------------|----------------------| | 17-019-1001 | Bondville | +40.052780
-88.372510 | Champaign-Urbana, IL | Highest Conc. | N/A | Regional | NCORE | T100U | Hourly | | 17-031-0076 | Com Ed | +41.75139998
-87.71348815 | Chicago-Naperville-
Michigan City, IL-IN-WI | Population | N/A | Urban | SLAMS | T100 | Hourly | | 17-031-1601 | Lemont | +41.66812034
-87.99056969 | Chicago-Naperville-
Michigan City, IL-IN-WI | Population | N/A | Neighborhood | SLAMS | T100 | Hourly | | 17-031-4201 | Northbrook | +42.13999619
-87.79922692 | Chicago-Naperville-
Michigan City, IL-IN-WI | Population | N/A | Urban | NCORE | T100U | Hourly | | 17-099-0007 | Oglesby | +41.29301454
-89.04942498 | Ottawa-Streator, IL | Highest Conc. | Source | Neighborhood | SLAMS | T100 | Hourly | | 17-115-0013 | Decatur | +39.86683389
-88.92559445 | Decatur, IL | Population | N/A | Neighborhood | SLAMS | T100 | Hourly | | 17-115-0217 | Tate & Lyle NW | +39.850712
-88.933635 | Tate & Lyle | Source | N/A | Neighborhood | SLAMS | 43i | Hourly | | 17-115-0317 | Tate & Lyle SE | +39.846856
-88.923323 | Tate & Lyle | Source | N/A | Neighborhood | SLAMS | 43i | Hourly | | 17-117-0002 | Nilwood | +39.39607533
-89.80973892 | St Louis, IL-MO | Background | Population | Regional | SLAMS | T100 | Hourly | | 17-119-3007 | Wood River | +38.86066947
-90.10585111 | St Louis, IL-MO | Population | N/A | Neighborhood | SLAMS | T100 | Hourly | | 17-163-0010 | East St. Louis | +38.61203448
-90.16047663 | St Louis, IL-MO | Population | N/A | Neighborhood | SLAMS | T100 | Hourly | | 17-179-0004 | Pekin | +40.55646017
-89.65402807 | Peoria, IL | Highest Conc. | Source | Neighborhood | SLAMS | T100 | Hourly | T100 – Teledyne (method 100); T100U – Teledyne Trace Level (method 600); 43i – Thermo Scientific Model 43i (method 060) Figure 4: SO₂ Sites – Illinois Table 5: NO₂ Sites | AQS ID | Site Description | Latitude
Longitude | Area Represented | Monitoring
Type | Primary
Objective | Secondary
Objective | Spatial Scale | Station
Type | Monitor
Type | Sampling
Schedule | |-------------|---------------------------------|------------------------------|---|---------------------------|----------------------|------------------------|---------------|-----------------
-----------------|----------------------| | 17-031-0076 | Com Ed | +41.75139998
-87.71348815 | Chicago-Naperville-Michigan
City, IL-IN-WI | Area-wide | Population | N/A | Neighborhood | SLAMS | TE | Hourly | | 17-031-3103 | Schiller Park | +41.96519348
-87.87626473 | Chicago-Naperville-Michigan
City, IL-IN-WI | Susceptible
Population | Highest
Conc. | Source | Middle | PAMS/SLAMS | T500U | Hourly | | 17-031-4002 | Cicero | +41.85524313
-87.7524697 | Chicago-Naperville-Michigan
City, IL-IN-WI | Area-wide | Population | Highest
Conc. | Neighborhood | SLAMS | T200 | Hourly | | 17-031-4201 | Northbrook | +42.13999619
-87.79922692 | Chicago-Naperville-Michigan
City, IL-IN-WI | Area-wide | Population | N/A | Urban | PAMS/NCORE | T500U | Hourly | | 17-031-0119 | Lansing Kingery
near-road #1 | +41.578603
-87.557392 | Kingery high traffic road segment | Near-road | Highest
Conc. | Source | Micro | SLAMS | T500U | Hourly | | 17-031-0219 | Chicago Kennedy
near-road #2 | +41.920681
-87.674425 | Kennedy high traffic road segment | Near-road | Highest
Conc. | Source | Micro | SLAMS | T500U | Hourly | | 17-117-0002 | Nilwood | +39.39607533
-89.80973892 | St Louis, IL-MO | Area-wide | Background | Population | Regional | SPM | T500U | Hourly | | 17-163-0010 | East St. Louis | +38.61203448
-90.16047663 | St Louis, IL-MO | Area-wide | Population | N/A | Neighborhood | SLAMS | T500U | Hourly | T200 – Teledyne (method 099); TE – ThermoScientific (method 074); T500U – Teledyne (method 212) Figure 5: NO₂ Sites – Illinois **Table 6: CO Sites** | AQS ID | Site Description | Latitude
Longitude | Area Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Station Type | Monitor
Type | Sampling
Schedule | |-------------|---------------------------------|------------------------------|--|----------------------|------------------------|---------------|--------------|-----------------|----------------------| | 17-019-1001 | Bondville | +40.052780
-88.372510 | Champaign-Urbana, IL | Highest Conc. | N/A | Regional | NCORE | API 300EU | Hourly | | 17-031-4201 | Northbrook | +42.13999619
-87.79922692 | Chicago-Naperville-
Michigan City, IL-IN-WI | Population | N/A | Neighborhood | PAMS/NCORE | 48iTLE | Hourly | | 17-031-0119 | Lansing Kingery
near-road #1 | +41.578603
-87.557392 | Kingery high traffic road segment | Highest Conc. | Source | Micro | SLAMS | API 300 | Hourly | ⁴⁸i – ThermoScientific (method 054); 48iTLE – ThermoScientific Trace Level (method 554); API 300EU – Teledyne Trace Level (method 593) API 300 – Teledyne/API non-trace level (method 093) Figure 6: CO Sites – Illinois Table 7: PM₁₀ and PM_{10-2.5} Sites | AQS ID | Site
Description | Latitude
Longitude | Area Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Station
Type | Monitor Type
(Primary) | Sampling
Schedule | Collocated | |-------------|-------------------------------------|------------------------------|---|----------------------|------------------------|---------------|-----------------|---------------------------|----------------------|-------------------| | 17-031-0022 | Washington
High School
(PM10) | +41.68716544
-87.53931548 | Chicago-Naperville-Michigan
City, IL-IN-WI | Highest Conc. | Source | Neighborhood | SLAMS | BAM 1020 | Hourly | | | 17-031-1016 | Lyons Township
(PM10) | +41.801180
-87.832349 | Chicago-Naperville-Michigan
City, IL-IN-WI | Highest Conc. | Source | Middle | SLAMS | BAM 1020 | Hourly | | | 17-031-4201 | Northbrook
(PM10) | +42.13999619
-87.79922692 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Urban | NCORE | SA/GMW | 1/6 | YES
(1/12 day) | | 17-031-4201 | Northbrook
(PM coarse) | +42.13999619
-87.79922692 | Chicago-Naperville-Michigan
City, IL-IN-WI | Population | N/A | Urban | NCORE | Thermo Pair | 1/3 | | | 17-119-1007 | Granite City
(PM10) | +38.70453426
-90.13967484 | St Louis, IL-MO | Highest Conc. | Source | Neighborhood | SLAMS | SA/GMW | 1/6 | | BAM 1020 - Met One 1020 Beta Attenuation Monitor (method 122); SA/GMW - Sierra Anderson/General Metal Works Hi-Volume Sampler, Standard Conditions (method 063); Thermo Pair - Thermo Scientific Partisol Model 2000 Sampler Pair for PM coarse (method 175). The National Park Service operates an additional PM_{10} monitor in Bondville as part of the IMPROVE network. Figure 7: PM₁₀ Sites – Illinois **Table 8: Lead Sites** | AQS ID | Site
Description | Latitude
Longitude | Area
Represented | Primary
Objective | Secondary
Objective | Spatial Scale | Station
Type | Monitor Type (Primary) | Frequency | Collocated | |-------------|---------------------------|------------------------------|---|----------------------|------------------------|---------------|-----------------|------------------------|-----------|-------------------| | 17-031-0022 | Washington
High School | +41.68716544
-87.53931548 | Chicago-
Naperville-
Michigan City,
IL-IN-WI | Highest Conc. | N/A | Neighborhood | SLAMS | SA/GMW | 1/6 | | | 17-031-0110 | Perez | +41.855917
-87.658419 | H. Kramer | Source | N/A | Middle | SLAMS | SA/GMW | 1/6 | YES
(1/12 day) | | 17-119-0010 | Granite City | +38.69443831
-90.15395426 | Mayco / US
Steel | Highest Conc. | Source | Middle | SLAMS | Hi-Vol | 1/6 | YES
(1/12 day) | | 17-119-0121 | Alton | +38.888373
-90.107592 | Olin
Corporation | Highest Conc. | Source | Middle | SPM | To Be Determined | 1/6 | | Hi-Vol - Environmental Products Hi-Volume Sampler, Local Conditions (laboratory method 813); SA/GMW – Sierra Anderson/General Metal Works Hi-Volume Sampler, Local Conditions (laboratory method 043) Figure 8: Lead Sites – Illinois ## Appendix A # Data Requirements Rule SO₂ Emissions Assessment for Illinois Areas Modeled to be in Attainment with the 2010 1-hour SO₂ NAAQS #### **Background** Pursuant to Section 51.1205(b) of the Data Requirements Rule (DRR) (40 CFR 51 Subpart BB), Illinois EPA is required to submit an annual report to the Regional Administrator that documents the annual SO₂ emissions of each applicable source in each area previously modeled to be attaining the 2010 1-hour SO₂ NAAQS. This report is to be submitted to the Regional Administrator by July 1 of each year and must provide an assessment of the cause of any emissions increases from the previous year and a recommendation regarding the need for additional modeling to determine if the areas are still meeting the 1-hour SO₂ NAAQS. Multiple areas in Illinois have been designated by USEPA as attaining the 1-hour SO₂ NAAQS, based upon a technical analysis by USEPA that considered, in part, modeling results submitted by Illinois EPA pursuant to the DRR or the 2015 SO₂ Consent Decree. Six of the attainment areas have both active applicable DRR sources and model design values greater than 50% of the 1-hour SO₂ NAAQS (see Table A-1). These six areas are still subject to the ongoing data requirements listed under Section 51.1205(b). <u>Table A-1: SO₂ Attainment/Unclassifiable Areas in Illinois Subject to Ongoing Data</u> <u>Requirements Pursuant to Section 51.1205(b)</u> | Attainment/Unclassifiable | Applicable | Modeled | Model Design | Percent of 1-hour | |---------------------------|--|-----------|--------------------------|------------------------| | Area | Source(s) | Period | Value | SO ₂ NAAQS* | | Jasper County | Newton Power
Station | 2012-2014 | 138.89 ug/m ³ | 70.75% | | Massac County | Joppa Power Station | 2012-2014 | 168.29 ug/m ³ | 85.72% | | Crawford County | Rain CII Carbon | 2015-2017 | 118.2 ug/m ³ | 60.21% | | Lake County | Midwest Generation
LLC -Waukegan | 2013-2015 | 98.91 ug/m ³ | 50.38% | | Granite City Area | U.S. Steel-Granite City Works; Gateway Energy & Coke Company | 2016-2018 | 578.83 | 294.84% | | Williamson County | Southern Illinois
Power Coop | 2013-2015 | 194.92 ug/m ³ | 99.29% | ^{*}Based on 1-hour SO₂ NAAQS value of 196.32 ug/m³ #### 2014-2020 SO₂ Emission Trends Data and Recommendations Table A-2 presents the annual SO₂ emissions data for the applicable attainment/unclassifiable areas for the period 2014 through 2020. Annual SO₂ emissions are listed for the applicable DRR source in each area, along with all the background sources that were included in the DRR and SO₂ Consent Decree modeling. USEPA's implementation of the primary SO₂ NAAQS occurred in phases and continues with ongoing annual emissions assessment requirements. As a result, progressively more recent years of emissions data have been used in modeling demonstrations that have been the basis of some area designations and in verification modeling. The year with the maximum annual emissions in each three-year modeled period was determined for each area and then compared with the area emission totals for 2020. These data were then compared with USEPA's recommended guidelines for additional modeling presented in the Preamble to the DRR (80 FR 51052). Emissions data for 2012-2014 were used in the SO₂ Consent Decree modeling, whereas emissions data for 2013-2015 were used in the DRR modeling. The Crawford County area modeling was updated using emissions data for 2015-2017 due to the 2017 emissions increase. The Granite City area modeling was updated using emissions data for 2016-2018 due to the 2018 emissions increase. The results of these analyses are presented below: **Jasper County** – The highest modeled annual SO₂ emissions total for the Jasper County attainment/unclassifiable area was 16,533.83 tons, which occurred in 2012. Emissions from the Newton Power Station, the only applicable SO₂ source for this area, decreased to 4,632.20 tons in 2020 (-72.0%). Given the
emissions decrease in 2020, Illinois EPA recommends no additional modeling for the Jasper County attainment/unclassifiable area at this time. Massac County – The highest modeled annual SO₂ emissions total for the Massac County attainment/unclassifiable area was 48,599.45 tons, which occurred in 2014. Emissions from SO₂ sources in the area decreased to 17,536.30 tons in 2020 (-63.9%). Given the emissions decrease in 2020, Illinois EPA recommends no additional modeling for the Massac County attainment/unclassifiable area at this time. **Crawford County** – The highest modeled annual SO₂ emissions total for the Crawford County attainment/unclassifiable area was 9,625.37 tons, which occurred in 2017. Emissions from SO₂ sources in the area decreased to 5,793.68 tons in 2020 (-39.8%). Given the emission decreases in 2020, Illinois EPA recommends no additional modeling for the Crawford County attainment/unclassifiable area at this time. Lake County – The highest modeled annual SO₂ emissions total for the Lake County attainment/unclassifiable area was 9,205.90 tons, which occurred in 2013. Emissions from SO₂ sources in the area decreased to 612.68 tons in 2020 (-93.3%). Given the emissions decrease in 2020, Illinois EPA recommends no additional modeling for the Lake County attainment/unclassifiable area at this time. Granite City Area – The highest modeled annual SO₂ emissions total for the Granite City attainment/unclassifiable area was 2,995.99 tons, which occurred in 2018. Emissions from SO₂ sources in the area decreased to 1,444.19 tons in 2020 (-51.8%). Given the emissions decrease in 2020, Illinois EPA recommends that no additional modeling be performed for the Granite City attainment/unclassifiable area at this time. Williamson County – The highest modeled annual SO₂ emissions total for the Williamson County attainment/unclassifiable area was 8,651.60 tons, which occurred in 2014. Emissions from SO₂ sources in the area decreased to 2,927.42 tons in 2020 (-66.2%). Given the emissions decrease in 2020, Illinois EPA recommends no additional modeling for the Williamson County attainment/unclassifiable area at this time. Table A-2: Annual SO₂ Emissions Data for Attainment/Unclassifiable Areas | ID November | Facility, Name | 2014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | Modeled | 2020 Area | |-------------|-------------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | ID Number | Facility Name | Emissions Maximum | Total | | 079808AAA | Newton Power Station | 16,372.76 | 12,805.40 | 7,742.70 | 4,873.20 | 4,638.60 | 5,000.30 | 4,632.20 | 16,533.83 | 4,632.20 | | 127855AAC | Joppa Power Station | 18,229.24 | 13,230.00 | 7,634.00 | 10,310.20 | 11,968.40 | 10,436.10 | 8,243.00 | | | | 127855AAA | Holcim US Inc. | 491.65 | 259.42 | 698.18 | 409.31 | 332.38 | 208.59 | 268.70 | | | | 127899AAA | Midwest Electric Power Inc. (MEPI) | 0.00 | 0.01 | 0.01 | 0.02 | 0.01 | 0.03 | 0.10 | 48,599.45 | 17,536.30 | | 127855AAB | Trunkline Gas Company | 0.866 | 0.60 | 0.20 | 0.12 | 0.12 | 0.18 | 0.10 | 40,333.43 | 17,550.50 | | 127854AAD | Honeywell International Inc. | 143.15 | 147.30 | 148.89 | 100.60 | 0.04 | 0.00 | 0.00 | | | | 2114500006 | TVA – Shawnee Power Plant | 29,734.54 | 24,301.80 | 23,807.80 | 20,494.00 | 15,149.50 | 16,345.70 | 9,024.40 | | | | 033025AAJ | Rain CII Carbon | 3,134.10 | 2,161.40 | 3,836.20 | 6,810.10 | 4,162.60 | 5,451.60 | 4,067.00 | | | | 033808AAB | Marathon Petroleum | 207.10 | 213.40 | 262.22 | 177.17 | 114.07 | 146.16 | 138.78 | 9,625.37 | 5,793.68 | | 1815300005 | Merom Generating Station | 3,315.90 | 2,579.40 | 3,143.80 | 2,638.10 | 3,802.70 | 2,897.90 | 1,587.90 | | | | 097190AAC | Midwest Generation LLC – Waukegan | 5,792.40 | 2,339.30 | 2,733.95 | 1,705.94 | 1,173.77 | 754.15 | 416.40 | | | | 097190AAP | New NGC Inc. | 8.70 | 8.70 | 7.72 | 0.13 | 0.12 | 0.13 | 0.13 | | | | 097025AAR | Countryside Genco LLC | 53.10 | 41.50 | 19.43 | 41.85 | 50.73 | 51.76 | 43.00 | | | | 097806AAG | Countryside Landfill | 6.30 | 14.50 | 30.90 | 21.80 | 17.20 | 16.20 | 37.50 | | | | 097809AAD | Abbott Laboratories | 22.80 | 0.20 | 0.32 | 0.31 | 0.31 | 0.31 | 0.31 | 9,205.90 | 612.68 | | 097125AAA | AbbVie Inc. | 16.20 | 6.60 | 12.35 | 1.50 | 1.57 | 0.40 | 0.36 | | | | 097200AAV | ADS Zion Landfill Inc. | 28.40 | 26.70 | 23.40 | 32.87 | 47.80 | 81.83 | 98.09 | | | | 097200ABC | Bio Energy (Illinois) LLC | 24.70 | 22.30 | 15.10 | 21.60 | 25.30 | 32.54 | 16.89 | | | | 230006260 | Pleasant Prairie Generating Station | 1,310.10 | 1,335.50 | 1,087.00 | 931.00 | 258.30 | Shutdown | Shutdown | | | | 119813AAI | U.S. Steel – Granite City Works | 961.30 | 828.30 | 9.94 | 12.10 | 350.30 | 418.67 | 375.25 | | | | 119040ATN | Gateway Energy & Coke | 1,240.60 | 1,187.70 | 1,190.74 | 1,470.37 | 2,542.82 | 1,171.37 | 976.71 | | | | 119465AAG | Green Plains Madison LLC | 7.90 | 7.80 | 3.10 | 1.96 | 1.72 | 0.96 | 0.60 | | | | 119040AAC | Amsted Rail Co. Inc. | 5.20 | 5.90 | 4.00 | 3.50 | 5.10 | 4.00 | 1.00 | 2,995.99 | 1,444.19 | | 163121AAB | Afton Chemicals | 96.70 | 98.00 | 72.97 | 73.78 | 71.18 | 73.40 | 58.02 | | | | 163050AAD | Milam Recycling & Disposal | 28.90 | 17.50 | 7.35 | 15.98 | 24.10 | 32.87 | 31.85 | | | | 119801AAK | Chain of Rocks Recycling & Disposal | 4.70 | 4.80 | 4.81 | 4.66 | 0.77 | 0.80 | 0.76 | | | | 199856AAC | Southern Illinois Power Coop | 8,651.60 | 4,233.60 | 3,699.20 | 3,830.80 | 5,112.70 | 5,843.70 | 2,927.40 | 8,651.62 | 2,927.42 | | 199862AAD | United States Penitentiary | 0.02 | 0.01 | 0.02 | 0.02 | 0.02 | 0.02 | 0.02 | 0,031.02 | 2,327.42 | Source: Illinois EPA Annual Emissions Reports, except for those values listed in red italics, which were obtained from USEPA's Clean Air Markets database